

a respiration or a flat brain wave. Unfortunately, this very scenario became real when a Dallas TV station testing a digital television transmitter knocked out of operation low-powered heart monitors at Baylor University Medical Center. This disruption was remedied and no patients were harmed but it is a poignant example of what could happen on a much larger scale if unlicensed devices are permitted to operate on the same frequencies as the WMTS.

Nurses serve on the front lines of ensuring patient safety. I am concerned that sharing previously protected spectrum with unlicensed devices operating on the same frequencies as the WMTS would endanger the very patients I am committed to protect. I ask the FCC to put patient safety first and reject any proposals that do not ensure interference free patient monitoring.

Sincerely,

A handwritten signature in black ink, appearing to read "Sondra Sommers". The signature is fluid and cursive, with a long horizontal stroke at the end.

Sondra Sommers, ASN, RN
Clinical Nurse
Medical Services
Memorial Hospital and Health Care Center
800 W. Ninth Street
Jasper, IN 47546
(812) 996-0395

MEMORIAL HOSPITAL
And Health Care Center
Sponsored by the Sisters of the Little Company of Mary, Inc.
800 West 9th Street ▲ Jasper, IN 47546 ▲ 812/996-2345
www.mhhcc.org

July 13, 2015

Honorable Tom Wheeler, Chairman
Honorable Mignon Clyburn, Commissioner
Honorable Jessica Rosenworcel, Commissioner
Honorable Ajit Pai, Commissioner
Honorable Michael O'Reilly, Commissioner

c/o Marlene H. Dortch, Secretary
Federal Communications Commission
445 12 Street, S. W.
Washington, DC 20554

Re: Exparte Comments in ET Docket No. 14-165 and GN Docket Nos. 12-268

Dear Ladies and Gentlemen of the Commission:

My name is Taryn Goeppner, ASN, RN of Memorial Hospital and Health Care Center which is located in Jasper, Indiana. I am a clinical nurse in the Medical Services department. In my nursing practice, I work directly and rely upon wireless medical telemetry to safely care for my patients.

I am writing to you as a concerned registered professional nurse who has been made aware by the American Hospital Association and its professional engineering society, the American Society for Healthcare Engineering, that the Federal Communications Commission (FCC) is considering rules that would allow unlicensed TV White Space devices to operate on the same frequencies as those used in the Wireless Medical Telemetry Service (WMTS) that currently protect patients in our nation's hospitals, health systems and in other health settings. Wireless medical telemetry devices include heart, blood pressure, respiratory and fetal monitors that operate in a protected spectrum that was created by the FCC in 2000. This protected spectrum is now at risk because of the growing appetite for available wireless spectrum fueled by technology giants.

As a health care professional, I have personally welcomed the growth of wireless medical telemetry. It has provided a sustained level of comfort to the most complex and fragile patients whose very lives depend upon the constant monitoring and critical data they provide. Wireless telemetry has repeatedly served as advanced warning systems for life threatening conditions and a fail-safe system for busy providers who are dealing with multiple patient scenarios in critical and often chaotic settings. Its use has also become the standard of care expected in today's health care world.

Under proposed rules, telemetry that was protected from interference through the WMTS would now be opened to broadband wireless access across the internet. What this means is that wireless telemetry that is monitoring one or more critical heart patients could be impacted by radio interference from an external source. In lay terms, this means disruption of the signal such as a missed heartbeat, the lack of

a respiration or a flat brain wave. Unfortunately, this very scenario became real when a Dallas TV station testing a digital television transmitter knocked out of operation low-powered heart monitors at Baylor University Medical Center. This disruption was remedied and no patients were harmed but it is a poignant example of what could happen on a much larger scale if unlicensed devices are permitted to operate on the same frequencies as the WMTS.

Nurses serve on the front lines of ensuring patient safety. I am concerned that sharing previously protected spectrum with unlicensed devices operating on the same frequencies as the WMTS would endanger the very patients I am committed to protect. I ask the FCC to put patient safety first and reject any proposals that do not ensure interference free patient monitoring.

Sincerely,

Taryn Goepfner, ASN, RN
Clinical Nurse
Medical Services
Memorial Hospital and Health Care Center
800 W. Ninth Street
Jasper, IN 47546
(812) 996-0395

MEMORIAL HOSPITAL
And Health Care Center
Sponsored by the Sisters of the Little Company of Mary, Inc.
800 West 9th Street ▲ Jasper, IN 47546 ▲ 812/996-2345
www.mhhcc.org

July 13, 2015

Honorable Tom Wheeler, Chairman
Honorable Mignon Clyburn, Commissioner
Honorable Jessica Rosenworcel, Commissioner
Honorable Ajit Pai, Commissioner
Honorable Michael O'Reilly, Commissioner

c/o Marlene H. Dortch, Secretary
Federal Communications Commission
445 12 Street, S. W.
Washington, DC 20554

Re: Exparte Comments in ET Docket No. 14-165 and GN Docket Nos. 12-268

Dear Ladies and Gentlemen of the Commission:

My name is Abby Schmitt, BSN, RN-BC of Memorial Hospital and Health Care Center which is located in Jasper, Indiana. I am a nurse clinician in the Medical Services department. In my nursing practice, I work directly and rely upon wireless medical telemetry to safely care for my patients.

I am writing to you as a concerned registered professional nurse who has been made aware by the American Hospital Association and its professional engineering society, the American Society for Healthcare Engineering, that the Federal Communications Commission (FCC) is considering rules that would allow unlicensed TV White Space devices to operate on the same frequencies as those used in the Wireless Medical Telemetry Service (WMTS) that currently protect patients in our nation's hospitals, health systems and in other health settings. Wireless medical telemetry devices include heart, blood pressure, respiratory and fetal monitors that operate in a protected spectrum that was created by the FCC in 2000. This protected spectrum is now at risk because of the growing appetite for available wireless spectrum fueled by technology giants.

As a health care professional, I have personally welcomed the growth of wireless medical telemetry. It has provided a sustained level of comfort to the most complex and fragile patients whose very lives depend upon the constant monitoring and critical data they provide. Wireless telemetry has repeatedly served as advanced warning systems for life threatening conditions and a fail-safe system for busy providers who are dealing with multiple patient scenarios in critical and often chaotic settings. Its use has also become the standard of care expected in today's health care world.

Under proposed rules, telemetry that was protected from interference through the WMTS would now be opened to broadband wireless access across the internet. What this means is that wireless telemetry that is monitoring one or more critical heart patients could be impacted by radio interference from an external source. In lay terms, this means disruption of the signal such as a missed heartbeat, the lack of

a respiration or a flat brain wave. Unfortunately, this very scenario became real when a Dallas TV station testing a digital television transmitter knocked out of operation low-powered heart monitors at Baylor University Medical Center. This disruption was remedied and no patients were harmed but it is a poignant example of what could happen on a much larger scale if unlicensed devices are permitted to operate on the same frequencies as the WMTS.

Nurses serve on the front lines of ensuring patient safety. I am concerned that sharing previously protected spectrum with unlicensed devices operating on the same frequencies as the WMTS would endanger the very patients I am committed to protect. I ask the FCC to put patient safety first and reject any proposals that do not ensure interference free patient monitoring.

Sincerely,

A handwritten signature in black ink that reads "Abby Schmitt BSN, RN-BC". The signature is written in a cursive, slightly slanted style.

Abby Schmitt, BSN, RN-BC
Nurse Clinician
Medical Services
Memorial Hospital and Health Care Center
800 W. Ninth Street
Jasper, IN 47546
(812) 996-2131

MEMORIAL HOSPITAL
And Health Care Center
Sponsored by the Sisters of the Little Company of Mary, Inc.
800 West 9th Street ▲ Jasper, IN 47546 ▲ 812/996-2345
www.mhhcc.org

July 13, 2015

Honorable Tom Wheeler, Chairman
Honorable Mignon Clyburn, Commissioner
Honorable Jessica Rosenworcel, Commissioner
Honorable Ajit Pai, Commissioner
Honorable Michael O'Reilly, Commissioner

c/o Marlene H. Dortch, Secretary
Federal Communications Commission
445 12 Street, S. W.
Washington, DC 20554

Re: Exparte Comments in ET Docket No. 14-165 and GN Docket Nos. 12-268

Dear Ladies and Gentlemen of the Commission:

My name is Erin Tower, ASN, RN of Memorial Hospital and Health Care Center which is located in Jasper, Indiana. I am a clinical nurse in the Medical Services department. In my nursing practice, I work directly and rely upon wireless medical telemetry to safely care for my patients.

I am writing to you as a concerned registered professional nurse who has been made aware by the American Hospital Association and its professional engineering society, the American Society for Healthcare Engineering, that the Federal Communications Commission (FCC) is considering rules that would allow unlicensed TV White Space devices to operate on the same frequencies as those used in the Wireless Medical Telemetry Service (WMTS) that currently protect patients in our nation's hospitals, health systems and in other health settings. Wireless medical telemetry devices include heart, blood pressure, respiratory and fetal monitors that operate in a protected spectrum that was created by the FCC in 2000. This protected spectrum is now at risk because of the growing appetite for available wireless spectrum fueled by technology giants.

As a health care professional, I have personally welcomed the growth of wireless medical telemetry. It has provided a sustained level of comfort to the most complex and fragile patients whose very lives depend upon the constant monitoring and critical data they provide. Wireless telemetry has repeatedly served as advanced warning systems for life threatening conditions and a fail-safe system for busy providers who are dealing with multiple patient scenarios in critical and often chaotic settings. Its use has also become the standard of care expected in today's health care world.

Under proposed rules, telemetry that was protected from interference through the WMTS would now be opened to broadband wireless access across the internet. What this means is that wireless telemetry that is monitoring one or more critical heart patients could be impacted by radio interference from an external source. In lay terms, this means disruption of the signal such as a missed heartbeat, the lack of

a respiration or a flat brain wave. Unfortunately, this very scenario became real when a Dallas TV station testing a digital television transmitter knocked out of operation low-powered heart monitors at Baylor University Medical Center. This disruption was remedied and no patients were harmed but it is a poignant example of what could happen on a much larger scale if unlicensed devices are permitted to operate on the same frequencies as the WMTS.

Nurses serve on the front lines of ensuring patient safety. I am concerned that sharing previously protected spectrum with unlicensed devices operating on the same frequencies as the WMTS would endanger the very patients I am committed to protect. I ask the FCC to put patient safety first and reject any proposals that do not ensure interference free patient monitoring.

Sincerely,

A handwritten signature in black ink that reads "Erin Tower, RN". The signature is written in a cursive style.

Erin Tower, ASN, RN
Clinical Nurse
Medical Services
Memorial Hospital and Health Care Center
800 W. Ninth Street
Jasper, IN 47546
(812) 996-0395

MEMORIAL HOSPITAL
And Health Care Center
Sponsored by the Sisters of the Little Company of Mary, Inc.
800 West 9th Street ▲ Jasper, IN 47546 ▲ 812/996-2345
www.mhhcc.org

July 13, 2015

Honorable Tom Wheeler, Chairman
Honorable Mignon Clyburn, Commissioner
Honorable Jessica Rosenworcel, Commissioner
Honorable Ajit Pai, Commissioner
Honorable Michael O'Reilly, Commissioner

c/o Marlene H. Dortch, Secretary
Federal Communications Commission
445 12 Street, S. W.
Washington, DC 20554

Re: Ex parte Comments in ET Docket No. 14-165 and GN Docket Nos. 12-268

Dear Ladies and Gentlemen of the Commission:

My name is Tracy Hickman, BSN, RN of Memorial Hospital and Health Care Center which is located in Jasper, Indiana. I am a clinical nurse in the Medical Services department. In my nursing practice, I work directly and rely upon wireless medical telemetry to safely care for my patients.

I am writing to you as a concerned registered professional nurse who has been made aware by the American Hospital Association and its professional engineering society, the American Society for Healthcare Engineering, that the Federal Communications Commission (FCC) is considering rules that would allow unlicensed TV White Space devices to operate on the same frequencies as those used in the Wireless Medical Telemetry Service (WMTS) that currently protect patients in our nation's hospitals, health systems and in other health settings. Wireless medical telemetry devices include heart, blood pressure, respiratory and fetal monitors that operate in a protected spectrum that was created by the FCC in 2000. This protected spectrum is now at risk because of the growing appetite for available wireless spectrum fueled by technology giants.

As a health care professional, I have personally welcomed the growth of wireless medical telemetry. It has provided a sustained level of comfort to the most complex and fragile patients whose very lives depend upon the constant monitoring and critical data they provide. Wireless telemetry has repeatedly served as advanced warning systems for life threatening conditions and a fail-safe system for busy providers who are dealing with multiple patient scenarios in critical and often chaotic settings. Its use has also become the standard of care expected in today's health care world.

Under proposed rules, telemetry that was protected from interference through the WMTS would now be opened to broadband wireless access across the internet. What this means is that wireless telemetry that is monitoring one or more critical heart patients could be impacted by radio interference from an external source. In lay terms, this means disruption of the signal such as a missed heartbeat, the lack of

a respiration or a flat brain wave. Unfortunately, this very scenario became real when a Dallas TV station testing a digital television transmitter knocked out of operation low-powered heart monitors at Baylor University Medical Center. This disruption was remedied and no patients were harmed but it is a poignant example of what could happen on a much larger scale if unlicensed devices are permitted to operate on the same frequencies as the WMTS.

Nurses serve on the front lines of ensuring patient safety. I am concerned that sharing previously protected spectrum with unlicensed devices operating on the same frequencies as the WMTS would endanger the very patients I am committed to protect. I ask the FCC to put patient safety first and reject any proposals that do not ensure interference free patient monitoring.

Sincerely,

A handwritten signature in black ink that reads "Tracy Hickman, BSN, RN". The signature is written in a cursive style.

Tracy Hickman, BSN, RN
Clinical Nurse
Medical Services
Memorial Hospital and Health Care Center
800 W. Ninth Street
Jasper, IN 47546
(812) 996-0395

MEMORIAL HOSPITAL
And Health Care Center
Sponsored by the Sisters of the Little Company of Mary, Inc.
800 West 9th Street ▲ Jasper, IN 47546 ▲ 812/996-2345
www.mhhcc.org

July 13, 2015

Honorable Tom Wheeler, Chairman
Honorable Mignon Clyburn, Commissioner
Honorable Jessica Rosenworcel, Commissioner
Honorable Ajit Pai, Commissioner
Honorable Michael O'Reilly, Commissioner

c/o Marlene H. Dortch, Secretary
Federal Communications Commission
445 12 Street, S. W.
Washington, DC 20554

Re: Exparte Comments in ET Docket No. 14-165 and GN Docket Nos. 12-268

Dear Ladies and Gentlemen of the Commission:

My name is Carrie Lueken, ASN, RN of Memorial Hospital and Health Care Center which is located in Jasper, Indiana. I am a clinical nurse in the Medical Services department. In my nursing practice, I work directly and rely upon wireless medical telemetry to safely care for my patients.

I am writing to you as a concerned registered professional nurse who has been made aware by the American Hospital Association and its professional engineering society, the American Society for Healthcare Engineering, that the Federal Communications Commission (FCC) is considering rules that would allow unlicensed TV White Space devices to operate on the same frequencies as those used in the Wireless Medical Telemetry Service (WMTS) that currently protect patients in our nation's hospitals, health systems and in other health settings. Wireless medical telemetry devices include heart, blood pressure, respiratory and fetal monitors that operate in a protected spectrum that was created by the FCC in 2000. This protected spectrum is now at risk because of the growing appetite for available wireless spectrum fueled by technology giants.

As a health care professional, I have personally welcomed the growth of wireless medical telemetry. It has provided a sustained level of comfort to the most complex and fragile patients whose very lives depend upon the constant monitoring and critical data they provide. Wireless telemetry has repeatedly served as advanced warning systems for life threatening conditions and a fail-safe system for busy providers who are dealing with multiple patient scenarios in critical and often chaotic settings. Its use has also become the standard of care expected in today's health care world.

Under proposed rules, telemetry that was protected from interference through the WMTS would now be opened to broadband wireless access across the internet. What this means is that wireless telemetry that is monitoring one or more critical heart patients could be impacted by radio interference from an external source. In lay terms, this means disruption of the signal such as a missed heartbeat, the lack of

a respiration or a flat brain wave. Unfortunately, this very scenario became real when a Dallas TV station testing a digital television transmitter knocked out of operation low-powered heart monitors at Baylor University Medical Center. This disruption was remedied and no patients were harmed but it is a poignant example of what could happen on a much larger scale if unlicensed devices are permitted to operate on the same frequencies as the WMTS.

Nurses serve on the front lines of ensuring patient safety. I am concerned that sharing previously protected spectrum with unlicensed devices operating on the same frequencies as the WMTS would endanger the very patients I am committed to protect. I ask the FCC to put patient safety first and reject any proposals that do not ensure interference free patient monitoring.

Sincerely,

A handwritten signature in black ink that reads "Carrie Lueken, RN". The signature is written in a cursive style with a large initial 'C'.

Carrie Lueken, ASN, RN
Clinical Nurse
Medical Services
Memorial Hospital and Health Care Center
800 W. Ninth Street
Jasper, IN 47546
(812) 996-0395

MEMORIAL HOSPITAL
And Health Care Center
Sponsored by the Sisters of the Little Company of Mary, Inc.
800 West 9th Street ▲ Jasper, IN 47546 ▲ 812/996-2345
www.mhhcc.org

July 13, 2015

Honorable Tom Wheeler, Chairman
Honorable Mignon Clyburn, Commissioner
Honorable Jessica Rosenworcel, Commissioner
Honorable Ajit Pai, Commissioner
Honorable Michael O'Reilly, Commissioner

c/o Marlene H. Dortch, Secretary
Federal Communications Commission
445 12 Street, S. W.
Washington, DC 20554

Re: Exparte Comments in ET Docket No. 14-165 and GN Docket Nos. 12-268

Dear Ladies and Gentlemen of the Commission:

My name is Brandie Beck, ASN, RN of Memorial Hospital and Health Care Center which is located in Jasper, Indiana. I am a clinical nurse in the Medical Services department. In my nursing practice, I work directly and rely upon wireless medical telemetry to safely care for my patients.

I am writing to you as a concerned registered professional nurse who has been made aware by the American Hospital Association and its professional engineering society, the American Society for Healthcare Engineering, that the Federal Communications Commission (FCC) is considering rules that would allow unlicensed TV White Space devices to operate on the same frequencies as those used in the Wireless Medical Telemetry Service (WMTS) that currently protect patients in our nation's hospitals, health systems and in other health settings. Wireless medical telemetry devices include heart, blood pressure, respiratory and fetal monitors that operate in a protected spectrum that was created by the FCC in 2000. This protected spectrum is now at risk because of the growing appetite for available wireless spectrum fueled by technology giants.

As a health care professional, I have personally welcomed the growth of wireless medical telemetry. It has provided a sustained level of comfort to the most complex and fragile patients whose very lives depend upon the constant monitoring and critical data they provide. Wireless telemetry has repeatedly served as advanced warning systems for life threatening conditions and a fail-safe system for busy providers who are dealing with multiple patient scenarios in critical and often chaotic settings. Its use has also become the standard of care expected in today's health care world.

Under proposed rules, telemetry that was protected from interference through the WMTS would now be opened to broadband wireless access across the internet. What this means is that wireless telemetry that is monitoring one or more critical heart patients could be impacted by radio interference from an external source. In lay terms, this means disruption of the signal such as a missed heartbeat, the lack of

a respiration or a flat brain wave. Unfortunately, this very scenario became real when a Dallas TV station testing a digital television transmitter knocked out of operation low-powered heart monitors at Baylor University Medical Center. This disruption was remedied and no patients were harmed but it is a poignant example of what could happen on a much larger scale if unlicensed devices are permitted to operate on the same frequencies as the WMTS.

Nurses serve on the front lines of ensuring patient safety. I am concerned that sharing previously protected spectrum with unlicensed devices operating on the same frequencies as the WMTS would endanger the very patients I am committed to protect. I ask the FCC to put patient safety first and reject any proposals that do not ensure interference free patient monitoring.

Sincerely,

A handwritten signature in black ink that reads "Brandie Beck, RN". The signature is written in a cursive, flowing style.

Brandie Beck, ASN, RN
Clinical Nurse
Medical Services
Memorial Hospital and Health Care Center
800 W. Ninth Street
Jasper, IN 47546
(812) 996-0395

MEMORIAL HOSPITAL
And Health Care Center
Sponsored by the Sisters of the Little Company of Mary, Inc.
800 West 9th Street ▲ Jasper, IN 47546 ▲ 812/996-2345
www.mhhcc.org

July 13, 2015

Honorable Tom Wheeler, Chairman
Honorable Mignon Clyburn, Commissioner
Honorable Jessica Rosenworcel, Commissioner
Honorable Ajit Pai, Commissioner
Honorable Michael O'Reilly, Commissioner

c/o Marlene H. Dortch, Secretary
Federal Communications Commission
445 12 Street, S. W.
Washington, DC 20554

Re: Exparte Comments in ET Docket No. 14-165 and GN Docket Nos. 12-268

Dear Ladies and Gentlemen of the Commission:

My name is Rachael Werner, ASN, RN of Memorial Hospital and Health Care Center which is located in Jasper, Indiana. I am a clinical nurse in the Medical Services department. In my nursing practice, I work directly and rely upon wireless medical telemetry to safely care for my patients.

I am writing to you as a concerned registered professional nurse who has been made aware by the American Hospital Association and its professional engineering society, the American Society for Healthcare Engineering, that the Federal Communications Commission (FCC) is considering rules that would allow unlicensed TV White Space devices to operate on the same frequencies as those used in the Wireless Medical Telemetry Service (WMTS) that currently protect patients in our nation's hospitals, health systems and in other health settings. Wireless medical telemetry devices include heart, blood pressure, respiratory and fetal monitors that operate in a protected spectrum that was created by the FCC in 2000. This protected spectrum is now at risk because of the growing appetite for available wireless spectrum fueled by technology giants.

As a health care professional, I have personally welcomed the growth of wireless medical telemetry. It has provided a sustained level of comfort to the most complex and fragile patients whose very lives depend upon the constant monitoring and critical data they provide. Wireless telemetry has repeatedly served as advanced warning systems for life threatening conditions and a fail-safe system for busy providers who are dealing with multiple patient scenarios in critical and often chaotic settings. Its use has also become the standard of care expected in today's health care world.

Under proposed rules, telemetry that was protected from interference through the WMTS would now be opened to broadband wireless access across the internet. What this means is that wireless telemetry that is monitoring one or more critical heart patients could be impacted by radio interference from an external source. In lay terms, this means disruption of the signal such as a missed heartbeat, the lack of

a respiration or a flat brain wave. Unfortunately, this very scenario became real when a Dallas TV station testing a digital television transmitter knocked out of operation low-powered heart monitors at Baylor University Medical Center. This disruption was remedied and no patients were harmed but it is a poignant example of what could happen on a much larger scale if unlicensed devices are permitted to operate on the same frequencies as the WMTS.

Nurses serve on the front lines of ensuring patient safety. I am concerned that sharing previously protected spectrum with unlicensed devices operating on the same frequencies as the WMTS would endanger the very patients I am committed to protect. I ask the FCC to put patient safety first and reject any proposals that do not ensure interference free patient monitoring.

Sincerely,

A handwritten signature in black ink that reads "Rachael Werner RN". The signature is written in a cursive style with a large initial "R".

Rachael Werner, ASN, RN

Clinical Nurse

Medical Services

Memorial Hospital and Health Care Center

800 W. Ninth Street

Jasper, IN 47546

(812) 996-0395

MEMORIAL HOSPITAL
And Health Care Center
Sponsored by the Sisters of the Little Company of Mary, Inc.
800 West 9th Street ▲ Jasper, IN 47546 ▲ 812/996-2345
www.mhhcc.org

July 13, 2015

Honorable Tom Wheeler, Chairman
Honorable Mignon Clyburn, Commissioner
Honorable Jessica Rosenworcel, Commissioner
Honorable Ajit Pai, Commissioner
Honorable Michael O'Reilly, Commissioner

c/o Marlene H. Dortch, Secretary
Federal Communications Commission
445 12 Street, S. W.
Washington, DC 20554

Re: Exparte Comments in ET Docket No. 14-165 and GN Docket Nos. 12-268

Dear Ladies and Gentlemen of the Commission:

My name is Jessica Fischer, BSN, RN of Memorial Hospital and Health Care Center which is located in Jasper, Indiana. I am a clinical nurse in the Medical Services department. In my nursing practice, I work directly and rely upon wireless medical telemetry to safely care for my patients.

I am writing to you as a concerned registered professional nurse who has been made aware by the American Hospital Association and its professional engineering society, the American Society for Healthcare Engineering, that the Federal Communications Commission (FCC) is considering rules that would allow unlicensed TV White Space devices to operate on the same frequencies as those used in the Wireless Medical Telemetry Service (WMTS) that currently protect patients in our nation's hospitals, health systems and in other health settings. Wireless medical telemetry devices include heart, blood pressure, respiratory and fetal monitors that operate in a protected spectrum that was created by the FCC in 2000. This protected spectrum is now at risk because of the growing appetite for available wireless spectrum fueled by technology giants.

As a health care professional, I have personally welcomed the growth of wireless medical telemetry. It has provided a sustained level of comfort to the most complex and fragile patients whose very lives depend upon the constant monitoring and critical data they provide. Wireless telemetry has repeatedly served as advanced warning systems for life threatening conditions and a fail-safe system for busy providers who are dealing with multiple patient scenarios in critical and often chaotic settings. Its use has also become the standard of care expected in today's health care world.

Under proposed rules, telemetry that was protected from interference through the WMTS would now be opened to broadband wireless access across the internet. What this means is that wireless telemetry that is monitoring one or more critical heart patients could be impacted by radio interference from an external source. In lay terms, this means disruption of the signal such as a missed heartbeat, the lack of

a respiration or a flat brain wave. Unfortunately, this very scenario became real when a Dallas TV station testing a digital television transmitter knocked out of operation low-powered heart monitors at Baylor University Medical Center. This disruption was remedied and no patients were harmed but it is a poignant example of what could happen on a much larger scale if unlicensed devices are permitted to operate on the same frequencies as the WMTS.

Nurses serve on the front lines of ensuring patient safety. I am concerned that sharing previously protected spectrum with unlicensed devices operating on the same frequencies as the WMTS would endanger the very patients I am committed to protect. I ask the FCC to put patient safety first and reject any proposals that do not ensure interference free patient monitoring.

Sincerely,

A handwritten signature in black ink that reads "Jessica Fischer BSN, RN". The signature is written in a cursive style.

Jessica Fischer, BSN, RN
Clinical Nurse
Medical Services
Memorial Hospital and Health Care Center
800 W. Ninth Street
Jasper, IN 47546
(812) 996-0395

MEMORIAL HOSPITAL
And Health Care Center
Sponsored by the Sisters of the Little Company of Mary, Inc.
800 West 9th Street ▲ Jasper, IN 47546 ▲ 812/996-2345
www.mhhcc.org

July 13, 2015

Honorable Tom Wheeler, Chairman
Honorable Mignon Clyburn, Commissioner
Honorable Jessica Rosenworcel, Commissioner
Honorable Ajit Pai, Commissioner
Honorable Michael O'Reilly, Commissioner

c/o Marlene H. Dortch, Secretary
Federal Communications Commission
445 12 Street, S. W.
Washington, DC 20554

Re: Exparte Comments in ET Docket No. 14-165 and GN Docket Nos. 12-268

Dear Ladies and Gentlemen of the Commission:

My name is Cathy Auffart, BSN, RN-BC of Memorial Hospital and Health Care Center which is located in Jasper, Indiana. I am a clinical nurse in the Medical Services department. In my nursing practice, I work directly and rely upon wireless medical telemetry to safely care for my patients.

I am writing to you as a concerned registered professional nurse who has been made aware by the American Hospital Association and its professional engineering society, the American Society for Healthcare Engineering, that the Federal Communications Commission (FCC) is considering rules that would allow unlicensed TV White Space devices to operate on the same frequencies as those used in the Wireless Medical Telemetry Service (WMTS) that currently protect patients in our nation's hospitals, health systems and in other health settings. Wireless medical telemetry devices include heart, blood pressure, respiratory and fetal monitors that operate in a protected spectrum that was created by the FCC in 2000. This protected spectrum is now at risk because of the growing appetite for available wireless spectrum fueled by technology giants.

As a health care professional, I have personally welcomed the growth of wireless medical telemetry. It has provided a sustained level of comfort to the most complex and fragile patients whose very lives depend upon the constant monitoring and critical data they provide. Wireless telemetry has repeatedly served as advanced warning systems for life threatening conditions and a fail-safe system for busy providers who are dealing with multiple patient scenarios in critical and often chaotic settings. Its use has also become the standard of care expected in today's health care world.

Under proposed rules, telemetry that was protected from interference through the WMTS would now be opened to broadband wireless access across the internet. What this means is that wireless telemetry that is monitoring one or more critical heart patients could be impacted by radio interference from an external source. In lay terms, this means disruption of the signal such as a missed heartbeat, the lack of

a respiration or a flat brain wave. Unfortunately, this very scenario became real when a Dallas TV station testing a digital television transmitter knocked out of operation low-powered heart monitors at Baylor University Medical Center. This disruption was remedied and no patients were harmed but it is a poignant example of what could happen on a much larger scale if unlicensed devices are permitted to operate on the same frequencies as the WMTS.

Nurses serve on the front lines of ensuring patient safety. I am concerned that sharing previously protected spectrum with unlicensed devices operating on the same frequencies as the WMTS would endanger the very patients I am committed to protect. I ask the FCC to put patient safety first and reject any proposals that do not ensure interference free patient monitoring.

Sincerely,

Cathy Auffart, BSN, RN-BC

Clinical Nurse

Medical Services

Memorial Hospital and Health Care Center

800 W. Ninth Street

Jasper, IN 47546

(812) 996-0395

MEMORIAL HOSPITAL
And Health Care Center
Sponsored by the Sisters of the Little Company of Mary, Inc.
800 West 9th Street ▲ Jasper, IN 47546 ▲ 812/996-2345
www.mhhcc.org

July 13, 2015

Honorable Tom Wheeler, Chairman
Honorable Mignon Clyburn, Commissioner
Honorable Jessica Rosenworcel, Commissioner
Honorable Ajit Pai, Commissioner
Honorable Michael O'Reilly, Commissioner

c/o Marlene H. Dortch, Secretary
Federal Communications Commission
445 12 Street, S. W.
Washington, DC 20554

Re: Exparte Comments in ET Docket No. 14-165 and GN Docket Nos. 12-268

Dear Ladies and Gentlemen of the Commission:

My name is Abby Recker, BSN, RN-BC of Memorial Hospital and Health Care Center which is located in Jasper, Indiana. I am the Director of Medical Services department. In my nursing practice, I work directly and rely upon wireless medical telemetry to safely care for my patients.

I am writing to you as a concerned registered professional nurse who has been made aware by the American Hospital Association and its professional engineering society, the American Society for Healthcare Engineering, that the Federal Communications Commission (FCC) is considering rules that would allow unlicensed TV White Space devices to operate on the same frequencies as those used in the Wireless Medical Telemetry Service (WMTS) that currently protect patients in our nation's hospitals, health systems and in other health settings. Wireless medical telemetry devices include heart, blood pressure, respiratory and fetal monitors that operate in a protected spectrum that was created by the FCC in 2000. This protected spectrum is now at risk because of the growing appetite for available wireless spectrum fueled by technology giants.

As a health care professional, I have personally welcomed the growth of wireless medical telemetry. It has provided a sustained level of comfort to the most complex and fragile patients whose very lives depend upon the constant monitoring and critical data they provide. Wireless telemetry has repeatedly served as advanced warning systems for life threatening conditions and a fail-safe system for busy providers who are dealing with multiple patient scenarios in critical and often chaotic settings. Its use has also become the standard of care expected in today's health care world.

Under proposed rules, telemetry that was protected from interference through the WMTS would now be opened to broadband wireless access across the internet. What this means is that wireless telemetry that is monitoring one or more critical heart patients could be impacted by radio interference from an external source. In lay terms, this means disruption of the signal such as a missed heartbeat, the lack of

a respiration or a flat brain wave. Unfortunately, this very scenario became real when a Dallas TV station testing a digital television transmitter knocked out of operation low-powered heart monitors at Baylor University Medical Center. This disruption was remedied and no patients were harmed but it is a poignant example of what could happen on a much larger scale if unlicensed devices are permitted to operate on the same frequencies as the WMTS.

Nurses serve on the front lines of ensuring patient safety. I am concerned that sharing previously protected spectrum with unlicensed devices operating on the same frequencies as the WMTS would endanger the very patients I am committed to protect. I ask the FCC to put patient safety first and reject any proposals that do not ensure interference free patient monitoring.

Sincerely,

A handwritten signature in black ink that reads "Abby M Recker RNBC". The signature is written in a cursive style with a large initial 'A'.

Abby Recker, BSN, RN-BC
Director of Medical Services
Memorial Hospital and Health Care Center
800 W. Ninth Street
Jasper, IN 47546
(812) 996-0145

MEMORIAL HOSPITAL
And Health Care Center
Sponsored by the Sisters of the Little Company of Mary, Inc.
800 West 9th Street ▲ Jasper, IN 47546 ▲ 812/996-2345
www.mhhcc.org

July 13, 2015

Honorable Tom Wheeler, Chairman
Honorable Mignon Clyburn, Commissioner
Honorable Jessica Rosenworcel, Commissioner
Honorable Ajit Pai, Commissioner
Honorable Michael O'Reilly, Commissioner

c/o Marlene H. Dortch, Secretary
Federal Communications Commission
445 12 Street, S. W.
Washington, DC 20554

Re: Exparte Comments in ET Docket No. 14-165 and GN Docket Nos. 12-268

Dear Ladies and Gentlemen of the Commission:

My name is Heather Sermersheim, ASN, RN of Memorial Hospital and Health Care Center which is located in Jasper, Indiana. I am a clinical nurse in the Medical Services department. In my nursing practice, I work directly and rely upon wireless medical telemetry to safely care for my patients.

I am writing to you as a concerned registered professional nurse who has been made aware by the American Hospital Association and its professional engineering society, the American Society for Healthcare Engineering, that the Federal Communications Commission (FCC) is considering rules that would allow unlicensed TV White Space devices to operate on the same frequencies as those used in the Wireless Medical Telemetry Service (WMTS) that currently protect patients in our nation's hospitals, health systems and in other health settings. Wireless medical telemetry devices include heart, blood pressure, respiratory and fetal monitors that operate in a protected spectrum that was created by the FCC in 2000. This protected spectrum is now at risk because of the growing appetite for available wireless spectrum fueled by technology giants.

As a health care professional, I have personally welcomed the growth of wireless medical telemetry. It has provided a sustained level of comfort to the most complex and fragile patients whose very lives depend upon the constant monitoring and critical data they provide. Wireless telemetry has repeatedly served as advanced warning systems for life threatening conditions and a fail-safe system for busy providers who are dealing with multiple patient scenarios in critical and often chaotic settings. Its use has also become the standard of care expected in today's health care world.

Under proposed rules, telemetry that was protected from interference through the WMTS would now be opened to broadband wireless access across the internet. What this means is that wireless telemetry that is monitoring one or more critical heart patients could be impacted by radio interference from an external source. In lay terms, this means disruption of the signal such as a missed heartbeat, the lack of

a respiration or a flat brain wave. Unfortunately, this very scenario became real when a Dallas TV station testing a digital television transmitter knocked out of operation low-powered heart monitors at Baylor University Medical Center. This disruption was remedied and no patients were harmed but it is a poignant example of what could happen on a much larger scale if unlicensed devices are permitted to operate on the same frequencies as the WMTS.

Nurses serve on the front lines of ensuring patient safety. I am concerned that sharing previously protected spectrum with unlicensed devices operating on the same frequencies as the WMTS would endanger the very patients I am committed to protect. I ask the FCC to put patient safety first and reject any proposals that do not ensure interference free patient monitoring.

Sincerely,

A handwritten signature in black ink that reads "Heather Sermersheim". The signature is fluid and cursive, with a large, sweeping flourish at the end.

Heather Sermersheim, ASN, RN
Clinical Nurse
Medical Services
Memorial Hospital and Health Care Center
800 W. Ninth Street
Jasper, IN 47546
(812) 996-0395

MEMORIAL HOSPITAL
And Health Care Center
Sponsored by the Sisters of the Little Company of Mary, Inc.
800 West 9th Street ▲ Jasper, IN 47546 ▲ 812/996-2345
www.mhhcc.org

July 13, 2015

Honorable Tom Wheeler, Chairman
Honorable Mignon Clyburn, Commissioner
Honorable Jessica Rosenworcel, Commissioner
Honorable Ajit Pai, Commissioner
Honorable Michael O'Reilly, Commissioner

c/o Marlene H. Dortch, Secretary
Federal Communications Commission
445 12 Street, S. W.
Washington, DC 20554

Re: Exparte Comments in ET Docket No. 14-165 and GN Docket Nos. 12-268

Dear Ladies and Gentlemen of the Commission:

My name is Toni Eastridge, BSN, RN of Memorial Hospital and Health Care Center which is located in Jasper, Indiana. I am a clinical manager in the Medical Services department. In my nursing practice, I work directly and rely upon wireless medical telemetry to safely care for my patients.

I am writing to you as a concerned registered professional nurse who has been made aware by the American Hospital Association and its professional engineering society, the American Society for Healthcare Engineering, that the Federal Communications Commission (FCC) is considering rules that would allow unlicensed TV White Space devices to operate on the same frequencies as those used in the Wireless Medical Telemetry Service (WMTS) that currently protect patients in our nation's hospitals, health systems and in other health settings. Wireless medical telemetry devices include heart, blood pressure, respiratory and fetal monitors that operate in a protected spectrum that was created by the FCC in 2000. This protected spectrum is now at risk because of the growing appetite for available wireless spectrum fueled by technology giants.

As a health care professional, I have personally welcomed the growth of wireless medical telemetry. It has provided a sustained level of comfort to the most complex and fragile patients whose very lives depend upon the constant monitoring and critical data they provide. Wireless telemetry has repeatedly served as advanced warning systems for life threatening conditions and a fail-safe system for busy providers who are dealing with multiple patient scenarios in critical and often chaotic settings. Its use has also become the standard of care expected in today's health care world.

Under proposed rules, telemetry that was protected from interference through the WMTS would now be opened to broadband wireless access across the internet. What this means is that wireless telemetry that is monitoring one or more critical heart patients could be impacted by radio interference from an external source. In lay terms, this means disruption of the signal such as a missed heartbeat, the lack of

a respiration or a flat brain wave. Unfortunately, this very scenario became real when a Dallas TV station testing a digital television transmitter knocked out of operation low-powered heart monitors at Baylor University Medical Center. This disruption was remedied and no patients were harmed but it is a poignant example of what could happen on a much larger scale if unlicensed devices are permitted to operate on the same frequencies as the WMTS.

Nurses serve on the front lines of ensuring patient safety. I am concerned that sharing previously protected spectrum with unlicensed devices operating on the same frequencies as the WMTS would endanger the very patients I am committed to protect. I ask the FCC to put patient safety first and reject any proposals that do not ensure interference free patient monitoring.

Sincerely,

A handwritten signature in black ink that reads "Toni Eastridge, BSN, RN". The signature is written in a cursive style.

Toni Eastridge, BSN, RN
Clinical Manager
Medical Services
Memorial Hospital and Health Care Center
800 W. Ninth Street
Jasper, IN 47546
(812) 996-5237